Interstate 680/State Route 4 Interchange Improvement Project # Draft Environmental Assessment (NEPA) and Initial Study (CEQA) / Proposed Negative Declaration Federal Highway Administration California Department of Transportation, District 4 Contra Costa Transportation Authority 04-CC-680, KP 32.5/35.8 (PM 20.2/22.2) 04-CC-004, KP R16.9/R24.3 (PM R10.5/R15.1) EA 229100 May 2006 #### General Information About This Document #### What's in this document? This document is a *Draft* Environmental Assessment/Initial Study, which examines the potential environmental impacts of the proposed project located in Contra Costa County, California. The document describes why the project is being proposed, the existing environment that could be affected by the project, and potential impacts from each of the alternatives. #### What should you do? - Please read this Environmental Assessment/Initial Study Report. - We welcome your comments. If you have any concerns regarding the proposed project, please attend the Public Information Meeting and/or send your written comments to the Contra Costa Transportation Authority (CCTA) by the deadline. Submit comments via regular mail to CCTA, Attn: Susan Miller, 3478 Buskirk Avenue, Suite 100, Pleasant Hill, CA, 94523, or submit comments via email to I680sr4comments@ccta.net. - Submit comments by the deadline: September 22, 2006. ### What happens after this? After comments are received from the public and reviewing agencies, CCTA and Caltrans may (1) give environmental approval to the proposed project, (2) undertake additional environmental studies, or (3) abandon the project. If the project were given environmental approval and funding were appropriated, CCTA and Caltrans could design and construct all or part of the project. For individuals with sensory disabilities, this document is available in Braille, large print, on audiocassette, or computer disk. To obtain a copy in one of these alternate formats, please call or write to Caltrans, Attn: Melanie Brent, Office Chief, Office of Environmental Analysis, P.O. Box 23660, Oakland, CA, 94623-0660, email: Melanie_Brent@dot.ca.gov, or use the California Relay Service TTY number (800-735-2929). State Clearinghouse Number: TBA 04-CC-680, KP32.5/35.8 04-CC-004, KP16.9/24.3 EA 229100 Located at the interchange of Interstate 680 (Kilometer Post 32.5/35.8) and State Route 4 (Kilometer Post R16.9/24.3) #### ENVIRONMENTAL ASSESSMENT (NEPA) and INITIAL STUDY (CEQA) / PROPOSED NEGATIVE DECLARATION Submitted Pursuant to: (State) Division 13, California Public Resources Code and (Federal) 42 USC 4332(2)(C) and 49 USC 303 U.S. DEPARTMENT OF TRANSPORTATION Federal Highway Administration, and THE STATE OF CALIFORNIA Department of Transportation, and CONTRA COSTA TRANSPORTATION AUTHORITY Date of Approval Dale Jones Acting Deputy District Director, Environmental California Department of Transportation 5/19/2006 Date of Approval 1-1 Gene K. Fong Division Administrator Federal Highway Administration SCH Number: _____ 04-CC-680, KP 32.5/35.8 (PM 20.2/22.2) 04-CC-004, KP R16.9/R24.3 (PM R10.5/R15.1) EA 229100 ## **Negative Declaration (ND)** Pursuant to: Division 13, Public Resources Code #### **Project Description** The proposed project is to construct a phased sequence of improvements to the I-680/SR-4 interchange in Contra Costa County, California, to alleviate operational deficiencies currently experienced through the facility. The project would consist of five phases of improvements. All phases are included in the MTC's *Transportation 2030 Plan* (MTC 2005). The plan anticipates that Phases 1 and 2 will be operational by 2015 and Phases 3 through 5 will be operational by 2025. Phase 1 would construct a two-lane flyover direct connector from northbound I-680 to westbound SR-4. The existing northbound I-680 to westbound SR-4 loop would be removed. Phase 2 would construct a two-lane connector from eastbound SR-4 to southbound I-680. The current eastbound SR-4 to southbound I-680 diagonal ramp would be removed. Both Phases 1 and 2 would provide new direct local access to and from I-680. Phase 3 would add a new lane to the median in both the eastbound and westbound directions of SR-4 within the project limits to provide additional weaving capacity. Phase 4 would replace the southbound I-680 to eastbound SR-4 loop ramp with a direct connector and remove the existing southbound I-680 to eastbound SR-4 loop ramp. It would also construct an auxiliary lane on eastbound SR-4 from the connector to the Solano Way off-ramp. Phase 5 would replace the existing one-lane northbound I-680 to eastbound SR-4 diagonal ramp with a slightly relocated two-lane diagonal ramp, replace the westbound SR-4 to northbound I-680 diagonal ramp with a two-lane diagonal connector, and widen the westbound SR-4 to southbound I-680 loop ramp from a single lane to two lanes. #### Determination Caltrans has prepared an Initial Study (IS) for compliance with the California Environmental Quality Act (CEQA). On the basis of that study, it has been determined that the proposed project would not have a significant impact upon the environment for the following reasons: - The proposed project would have no impacts on Agricultural Resources, Cultural Resources, Land Use and Planning, Mineral Resources, Public Services, and Recreation. - The proposed project would have a less-than-significant impact on Air Quality, Hazards and Hazardous Materials, Transportation and Traffic, and Utility and Service Systems. - Potential impacts to Aesthetics (including the appearance of new soundwalls and tree removal), Biological Resources (including wetlands and fisheries), Geology and Soils, Hydrology and Water Quality, Flood Risk, Noise, and Population and Housing would be mitigated to less-than-significant levels. The proposed project would employ impact avoidance and minimization measures as part of the project design, as well as the following mitigation measures to reduce potential impacts to the environment: - Aesthetics: Landscape planning and subsequent landscaping would be incorporated into the project design, including the placement of trees, shrubs, and groundcover within the project right-of-way. Soundwalls and retaining walls will be aesthetically treated with color, texture and patterns to help the walls blend into the environment and provide visual unity for the corridor. Soundwalls could be treated with vine plantings to reduce glare and graffiti and to enhance aesthetics. Aesthetic wall treatments will be similar to existing walls within the highway corridors. The design and aesthetic treatment of the overhead freeway structure (including the flyover and its ramps, columns, walls, etc.) shall be determined with input from public outreach meeting(s) to be held during the design phase of the project. - Biological Resources: The total wetland permanent impacts are relatively small and would be mitigated. Wetlands and waters of the United States outside of the construction zone but on the border or nearby will be fenced off and designated for avoidance. Work within Grayson and Walnut Creeks will be seasonally restricted to the dry season (a "work window" of June 1 to October 31) to avoid potential impacts to the Central Valley evolutionarily significant unit (ESU) steelhead and chinook salmon. Work within a given area of the creeks shall be limited to a single work window to avoid long-term effects. Work should occur only in a dry channel. If work in a live stream is necessary, the construction work space will be isolated from flowing water, shall not dewater the entire stream, and will allow fish passage through the project area. On-site mitigation opportunities for permanent, unavoidable wetland fill are limited, but off-site conservation banks and in-lieu fees are identified that may provide compensatory mitigation. - Geology and Soils: Geotechnical and foundation studies will be performed for the final design, and the recommendations will be incorporated into the project plans. Project structures will be designed for seismic loading identified in the geotechnical studies. - Water Quality: Construction requirements for water quality are the conditions of the National Pollutant Discharge Elimination System (NPDES) permit, other planning agreements, and the county storm water management programs. A Storm Water Pollution Prevention Plan (SWPPP) will be developed and approved for this project and applied to project construction. The SWPPP will include best management practices (BMPs) for erosion and runoff controls, which will be incorporated into the project design and operations controls prior to project construction. Long-term mitigation will meet NPDES discharge requirements for permanent Design Pollution Prevention BMPs for soil stabilization and storm water runoff treatment. - Flood Risk: Existing flood risk would not be substantially changed by the project, and design measures can be incorporated to reduce the profile of the structure with respect to water passage. - Noise: Soundwalls would be constructed to mitigate for long-term noise impacts. Construction contract requirements will include work restrictions. - Population and Housing: Relocation assistance, including finding and obtaining replacement housing, relocation and business impact payments, and relocation services and counseling would be provided to eligible persons and businesses in accordance with the Federal Uniform Relocation Assistance and Real Properties Acquisition Policies Act, as amended. • Transportation and Traffic: Contractor requirements will include measures to avoid and minimize regional and local traffic disruption through notification of upcoming work and posting of detour or closure plans. Dale Jones Acting Deputy District Director, Environmental California Department of Transportation I-680/SR-4 Interchange Improvement Project Draft EA/IS 5/9/06 Date #### **Summary** The California Department of Transportation (Caltrans) is the lead California Environmental Quality Act (CEQA) agency for the project, and the Federal Highway Administration (FHWA) is the lead National Environmental Policy Act (NEPA) agency. In this project, the Contra Costa Transportation Agency (CCTA), Caltrans, and FHWA propose to make a phased sequence of improvements to the Interstate 680 (I-680)/State Route 4 (SR-4) interchange in Contra Costa County, California, to alleviate operational deficiencies currently experienced throughout the interchange. The configuration of the existing interchange, coupled with less-than-desirable interchange spacing on SR-4, does not adequately handle existing traffic and will not meet anticipated future need. Improvements to the interchange are needed to improve safety and increase capacity to decrease congestion and accommodate both near-term and design year (2030) traffic volumes, while improving the efficiency of related widening projects within the project vicinity. Five phases of improvements for this interchange have been identified that can be implemented independently as funding is available. The *proposed project* refers to all five phases, although each of the phases could be constructed alone and meet the purpose and need. All five phases are included in the Metropolitan Transportation Commission's (MTC's) long-range *Transportation 2030 Plan* (MTC 2005). Phases 1 and 2 are the highest priorities for this interchange, and will be included in MTC's 2007 Transportation Improvement Program (TIP)¹ for initial right-of-way acquisition. - Phase 1 Construct a two-lane flyover direct connector from northbound I-680 to westbound SR-4. The northbound I-680 to westbound SR-4 loop ramp would be removed in this phase. - Phase 2 Construct a two-lane connector from eastbound SR-4 to southbound I-680. The current eastbound SR-4 to southbound I-680 diagonal ramp would be removed. Both Phases 1 and 2 would provide new direct local access to and from I-680. - Phase 3 Widen SR-4 within the project limits to add eastbound and westbound lanes to improve on-ramp and off-ramp merging actions. ¹ MTC's *Transportation 2030 Plan* (MTC 2005) serves as the current program for long-range planning of Bay Area transportation projects over the next 25 years while the TIP identifies the region's priorities for specific project funding. - Phase 4 Replace the southbound I-680 to eastbound SR-4 loop ramp with a twolane flyover direct connector. Construct an auxiliary lane on eastbound SR-4 from the connector to the Solano Way off-ramp. - Phase 5 Replace the westbound SR-4 to northbound I-680 single-lane diagonal ramp with a new two-lane diagonal connector. Replace the northbound I-680 to eastbound SR-4 single-lane diagonal ramp with a two-lane relocated diagonal connector. Widen the westbound SR-4 to southbound I-680 loop ramp from a single lane to two lanes. Cumulative impacts are identified and evaluated in distinct subsections of this document. That evaluation consists of all five phases of the interchange improvement project considered together with other proposed projects. Other recent and planned projects that were considered for cumulative impacts included the new high-occupancy vehicle (HOV) lanes added to I-680 between Martinez and Walnut Creek, the new (second) Benicia-Martinez Bridge, the Burlington Northern–Santa Fe Railroad crossing reconstruction, local road improvements at Pacheco Boulevard and Arnold Drive, and improvements in eastern Contra Costa County to SR-4. This Draft Environmental Assessment/Initial Study (EA/IS) addresses the proposed action's potential to have adverse impacts on the environment that are mitigated to less-than-significant impacts. Potential impacts and mitigation/minimization measures are summarized in Table S-1 (see next page). This EA/IS has been prepared to meet the requirements of NEPA and CEQA. The project is also subject to other Federal, State, and local laws, policies, and guidelines that are addressed in this document. Applicable regulatory consultation or approvals have been completed or identified from the U.S. Fish and Wildlife Service (concurrence received that the project is unlikely to impact red-legged frog), U.S. Army Corps of Engineers (Nationwide Permit authorization required), National Oceanic and Atmospheric Administration (provided construction impact avoidance measures), State Historic Preservation Officer (consultation concluded that the project would not affect any historic property), California Department of Fish and Game (Streambed Alteration Agreement permit required), Regional Water Quality Control Board and State Water Resources Control Board (a water quality certification or waiver, and NPDES permit required). **Table S-1 Summary of Major Potential Impacts From Alternatives** | | | Phases | s 1 and 2 | Phases No Build | | | | | |--------|---|--|---|--------------------------------|-----------------------|---|---|--| | P | otential Impact | Without Slip
Ramps* | With Slip Ramps* | 3, 4, 5 | Alternative | Cumulative | Mitigation/ Minimization | | | Land | Consistency with the
Martinez General
Plan | Yes | Yes | Yes | Yes | None | None | | | Use | Consistency with the
Contra Costa County
General Plan | Yes | Yes | Yes | Yes | None | None | | | | Farmland | None | None | None | None | None | None | | | Soc | ial and Economic | Increased capacity on roadways | Increased capacity on roadways | Increased capacity on roadways | None | No additional impacts | None | | | Reloca | Business
Displacements | Portions of several properties required that do not affect continued use. One partial take affecting a warehouse might be necessary. A Caltrans-owned property currently leased to a self-storage business would not have its lease renewed. | Same, but with the addition of a full take of a truck camper/shell business/parcel, and the partial take of some parking spaces at a retail business on Pacheco Blvd. | None | None | No additional
impacts | Assistance would be provided in accordance with the Federal Uniform Relocation Assistance and Real Properties Acquisition Polices Act | | | | Housing
Displacements | Residents of 5 to 7 homes may be relocated Residents of 5 to 7 homes may be relocated | None | None | No additional impacts | Assistance would be provided in accordance with the Federal Uniform Relocation Assistance and Real Properties Acquisition Polices Act | | | | | Utility Service
Relocation | Sanitary sewer line
along Berry Drive
would be relocated | Sanitary sewer line
along Berry Drive
would be relocated | None | None | None | No service disruption would result | | | | Air Quality | Fugitive dust during construction | Fugitive dust during construction | Same as Phases
1 and 2 | None | No additional impacts | Dust control practices listed in Section 2.3.5 would be incorporated | | ^{*} Slip ramps are entry or exit ramps that connect local streets with freeway-to-freeway direct connector ramps. **Table S-1 Summary of Major Potential Impacts From Alternatives** | | Phases | s 1 and 2 | Phases No Build | | | | | |---|---|---|---|-------------|---|---|--| | Potential Impact | Without Slip
Ramps* | With Slip Ramps* | 3, 4, 5 | Alternative | Cumulative | Mitigation/ Minimization | | | Noise | Noise level would increase by 1 decibel. Existing and future noise levels will exceed thresholds for consideration of noise abatement at some locations | Noise level would increase by 1 decibel. Existing and future noise levels will exceed thresholds for consideration of noise abatement at some locations | Same as Phases
1 and 2 | None | All five phases of interchange plus existing traffic and new I-680 HOV lane considered in evaluation. | Soundwalls are included where they meet minimum sound abatement criteria and were determined to be cost-effective. Measures outlined in Section 2.4.5 would minimize construction impacts | | | Waterways and Hydrologic
Systems | Drainage patterns would change | Drainage patterns would change | Same as Phases
1 and 2 | None | No additional impacts | Retention basins would be added to design (Section 2.12.5) | | | Water Quality | Construction activities could increase organic pollutants or suspended/ dissolved solids in nearby creeks or Contra Costa Canal | Construction activities could increase organic pollutants or suspended/ dissolved solids in nearby creeks or Contra Costa Canal | Same as Phases
1 and 2 | None | No additional impacts | Pollution control and soil erosion measures would be taken; and a Storm Water Pollution Prevention Plan would be implemented during construction (see Section 2.12.5) | | | Wetlands and Waters of
the United States | 0.005 ha (0.011
acre) of wetlands
would be
permanently
impacted | 0.005 ha (0.011
acre) of wetlands
would be
permanently
impacted | 0.004 ha (0.012
acre) of wetlands
would be
permanently
impacted | None | 0.009 ha (0.023 acre) wetland impacts by all 5 phases. (Total cumulative permanent fill is under the 0.2 ha [0.5 acre] limit consistent with a USACE Nationwide Permit #14) | Temporary and permanent impacts would be minimized and avoidance measures would be instituted as indicated in Section 2.6.5. Seasonal work windows shall be required for activities in Grayson and Walnut Creek channels (June 1 to October 31). Unavoidable permanent wetland fill may be mitigated through use of available conservation banks or in-lieu fees. | | ^{*} Slip ramps are entry or exit ramps that connect local streets with freeway-to-freeway direct connector ramps. **Table S-1 Summary of Major Potential Impacts From Alternatives** | | Phases | s 1 and 2 | Phases | No Build | | | | |-------------------------------------|---|--|--|----------|--|---|--| | Potential Impact | Without Slip
Ramps* | With Slip Ramps* | 3, 4, 5 Alternative | | Cumulative | Mitigation/ Minimization | | | Wildlife and Vegetation | Construction
activities will
require the
removal of some
trees | Construction
activities will require
the removal of some
trees | Construction
activities will
require the
removal of some
trees | None | No additional impacts | Trees that provide nesting habitat would be avoided, if possible. If infeasible, replacement and/or replanting would occur as part of landscaping. Tree removal would be done prior to Feb. 15 of each construction year to avoid impacts to nesting birds | | | Floodplain | New pier at Grayson Creek will have minor increase (estimated at 1 inch) in flood water elevation | New pier at Grayson
Creek will have
minor increase
(estimated at 1 inch)
in flood water
elevation | Additional piers
and median
widening
encroach on
floodplain | None | All five phases increase flood flow elevation by an estimated 3 inches | Project design revised to reduce restrictions in channel | | | Threatened or Endangered
Species | Steelhead and
chinook salmon
habitat may be
temporarily
impacted | Steelhead and
chinook salmon
habitat may be
temporarily impacted | Same as Phases
1 and 2 | None | No additional
impacts | Avoidance and minimization measures listed in Section 2.8.4 would be required of the contractor. These include seasonal restrictions or "work windows," restrictions on working within the creek channel area, requirements for storage and use of construction materials and equipment, erosion control, and monitoring if dewatering is necessary within a creek channel. | | ^{*} Slip ramps are entry or exit ramps that connect local streets with freeway-to-freeway direct connector ramps. **Table S-1 Summary of Major Potential Impacts From Alternatives** | | Phases | s 1 and 2 | Phases | No Build | No Build | | |--|---|--|--|-------------|---|--| | Potential Impact | Without Slip
Ramps* | With Slip Ramps* | 3, 4, 5 | Alternative | Cumulative | Mitigation/ Minimization | | Historic and
Archaeological
Preservation | Contra Costa Canal, a historical resource, is crossed by the project in Phases 1 and 2. Findings of the Historical Property Survey Report conclude that no historic properties would be affected. | Contra Costa Canal,
a historical resource,
is crossed by the
project in Phases 1
and 2. Findings of
the Historical
Property Survey
Report conclude that
no historic properties
would be affected. | Canal is also
crossed by
Phases 4 and 5;
no historic
properties affected | None | No additional impacts | No impacts are anticipated; however, if any cultural material is encountered or subject to impact, all work would stop until a qualified archaeologist makes an assessment and follows the appropriate protocol for the resource | | Hazardous Waste Sites | Soils within project
area may contain
residual pesticides
and lead. | Soils within project
area may contain
residual pesticides
and lead. | Same as Phases
1 and 2 | None | No additional impacts | All buildings acquired for the project would be investigated for contamination; soil and groundwater sampling may be carried out for four sites and for soils identified for grading or excavation; see Section 2.2 | | Visual | Phase 1 and 2 connectors will be visible from residential areas near freeways. Soundwalls will be added at specific locations | Phase 1 and 2
connectors will be
visible from
residential areas
near freeways.
Soundwalls will be
added at specific
locations | Phases 4 and 5
introduce
additional ramps
and soundwalls | None | Phases 1
through 5 add
structures to
already visible
cloverleaf
interchange. | Landscaping would be incorporated into the project to reduce visual impacts. Vines would be planted on soundwalls to reduce glare, visual dominance and to deter graffiti. Aesthetic treatments (color, texture and pattern), that are similar in design to existing walls within the corridor, would be applied to all sound and retaining walls. | | Traffic and Transportation | Construction could
result in some
temporary traffic
detours/delays | Construction could result in some temporary traffic detours/delays | Same as Phases
1 and 2 | None | No additional impacts | Contractor will be required to minimize local traffic interruptions, and provide notification and signing | | Energy | None | None | None | None | None | None | | Growth Inducement | Possible | Possible | Possible | None | None | Existing land use controls | ^{*} Slip ramps are entry or exit ramps that connect local streets with freeway-to-freeway direct connector ramps. # **Table of Contents** | Cover Sheet | | | | | | | |-----------------|-------------------------------------|----------------|---|-------|--|--| | Negative Decla | ration (| ND) | | iii | | | | Summary | | | | vii | | | | Table of Conte | nts | | | xiii | | | | List of Figures | | | | xvi | | | | List of Tables | | | | xvii | | | | List of Abbrevi | iated Te | rms | | xviii | | | | Chapter 1 | Proposed Project | | | | | | | · | 1.1 | Projec | t Description | 1-1 | | | | | | 1.1.1 | Introduction | | | | | | | 1.1.2 | Background | 1-1 | | | | | | 1.1.3 | Interchange Improvement Phases | | | | | | 1.2 | Purpos | se and Need | | | | | | | 1.2.1 | Project Purpose | | | | | | | 1.2.2 | Project Need | | | | | | | 1.2.3 | Safety Concerns | | | | | | 1.3 | Viable | Alternatives | | | | | | | 1.3.1 | Alternative D2A | | | | | | | 1.3.2 | No Action Alternative | | | | | | 1.4 | Altern | atives Considered and Withdrawn | | | | | | 1.5 Related Transportation Projects | | | | | | | Chapter 2 | | | conment, Environmental Consequences, and Mitigation | | | | | onapter 2 | | | onment, Environmental Consequences, and Mitigation | 2_1 | | | | | 2.1 | | Jse, Planning, and Growth | | | | | | 2.1 | 2.1.1 | Affected Environment | | | | | | | 2.1.1 | Permanent and Construction Impacts | | | | | | | 2.1.2 | Parks and Recreation | | | | | | | 2.1.3 | Cumulative Impacts | | | | | | | 2.1.4 | Mitigation Measures | | | | | | 2.2 | | lous Waste and Materials | | | | | | 2.2 | 2.2.1 | Affected Environment | | | | | | | 2.2.1 | | | | | | | | | Permanent and Temporary Impacts | | | | | | | 2.2.3
2.2.4 | Cumulative Impacts | | | | | | 2.3 | | Mitigation Measures | | | | | | 2.3 | _ | nality Affected Environment | | | | | | | 2.3.1 | | | | | | | | 2.3.2 | Permanent Impacts | | | | | | | 2.3.3 | Construction Impacts | | | | | | | 2.3.4 | Cumulative Impacts | | | | | | 2.4 | 2.3.5 | Mitigation | | | | | | 2.4 | | Affected Franciscomment | | | | | | | 2.4.1 | Affected Environment | | | | | | | 2.4.2 | Permanent Impacts | | | | | | | 2.4.3 | Construction and Temporary Impacts | | | | | | | 2.4.4 | Cumulative Impacts | | | | | | 2.5 | 2.4.5 | Mitigation | | | | | | 2.5 | ٠. | V | | | | | | | 2.5.1 | Affected Environment and Impacts | 2-47 | | | | | 2.5.2 | Cumulative Impacts | | |------|--------|--|-------| | 2.6 | 2.5.3 | Mitigation | | | 2.6 | 2.6.1 | ds and Other Waters of the United States | | | | 2.6.1 | | | | | 2.6.2 | Permanent Impacts | | | | 2.6.3 | Temporary and Construction-Phase Impacts Cumulative Impacts | | | | | • | | | 2.7 | 2.6.5 | Mitigation Measurestion and Wildlife | | | 2.1 | 2.7.1 | Vegetation | | | | 2.7.1 | Wildlife | | | | 2.7.2 | Permanent and Temporary Impacts | | | | 2.7.3 | Cumulative Impacts | | | | 2.7.4 | Mitigation Measures | | | 2.8 | | ened and Endangered Species | | | 2.0 | 2.8.1 | Affected Environment | | | | 2.8.2 | | | | | 2.8.2 | Permanent and Construction Impacts | | | | 2.8.4 | Mitigation Measures | | | 2.9 | | zy | | | 2.9 | 2.9.1 | Affected Environment | | | | 2.9.1 | Permanent Impacts | | | | 2.9.2 | Temporary and Construction-Phase Impacts | | | | 2.9.3 | Cumulative Impacts | | | | 2.9.4 | - | | | 2.10 | | Mitigation Measureslains | | | 2.10 | | Affected Environment | | | | | Permanent Impacts | | | | 2.10.2 | <u>*</u> | | | | 2.10.3 | | | | | 2.10.4 | • | | | 2.11 | | 1 4(f) Parks, Recreational Areas, Wildlife and Waterfowl | | | 2.11 | | es, and Wild and Scenic Rivers | | | 2.12 | | ogy, Water Quality and Storm Water Runoff | | | 2.12 | - | Affected Environment | | | | | Permanent Impacts | | | | 2.12.2 | | | | | 2.12.3 | Cumulative Impacts | | | | 2.12.4 | • | | | 2.13 | | | | | 2.13 | 2.13.1 | nds/Agricultural Lands Affected Environment | | | | | | | | | 2.13.2 | Permanent, Temporary, and Cumulative Impacts Mitigation Measures | | | 2.14 | | • | 2-91 | | 2.14 | | unity Impacts (Social, Economic) and Environmental | 2.07 | | | 2.14.1 | Affected Environment | | | | | | | | | 2.14.2 | Community Services and Facilities | | | | 2.14.3 | ı | | | | | • | | | | | Employment and Unemployment | | | | ∠.14.0 | Construction and Other Temporary Impacts | ∠-109 | | | | 2.14.7 Cu | mulative Impacts | 2-109 | |------------|-----------|--------------|---|-------------| | | | | tigation and Avoidance Measures | | | | 2.15 | Utilities an | d Emergency Services | 2-110 | | | | | fected Environment | | | | | | rmanent Impacts | | | | | | mporary Impacts | | | | | | mulative Impacts | | | | | | tigation Measures | | | | | | Transportation | | | | | | fected Environment | | | | | | rmanent Impacts | | | | | | mporary Impacts | | | | | | mulative Impacts | | | | | | tigation Measures | | | | | | thetics | | | | | | ethodology | | | | | | fected Environment | | | | | | rmanent and Temporary Impacts | | | | | | mulative Impacts | | | | | | tigation Measures | | | | | | Resources | | | | | | fected Environment | | | | | | mulative Impacts | | | | | | tigation Measures | | | | | | gical Resources | | | | | | fected Environment | | | | | | rmanent and Temporary Impacts | | | | | | mulative Impacts | | | | | | tigation Measures | | | Chapter 3 | Require | d Approval | s and Coordination | 3-1 | | Chapter 4 | List of F | reparers | | 4-1 | | Chapter 5 | Referen | ces | | 5-1 | | • | | | tudies | | | • | | | Details | | | | | | | | | пропал В | | | ficance Under CEQA | | | | | | ntal Checklist | | | | _ | | A Checklist Responses and Summary of Mitigation | D -1 | | | | | A Checklist Responses and Summary of Whitgation | B-12 | | Appendix C | | | ation and Avoidance Measures | | | | | | ation Benefits | | | | | | cal Terms | | | | - | | tts, Modeling Results, and Barrier Analysis | | | | | | tement | | | | | • | | | | | | | coordination | | | Appendix I | Peak Tra | attic Volun | ne Diagrams | I-1 | # **List of Figures** | Figure 1-1 | Project Vicinity Map | 1-2 | |---------------|--|-------| | Figure 1-2 | Interchange Vicinity Map, Proposed Project Phases 1 and 2 | | | Figure 1-3 | Project Area Phases 1 and 2 | 1-7 | | Figure 1-4 | I-680/SR-4 Future Phases 3, 4, and 5 | 1-9 | | Figure 1-5 | Project Area with Future Phases 3, 4, and 5 | | | Figure 1-6 | Location and Cross Section Map | | | Figure 1-7 | Interchange Improvements Evaluated at Concord Avenue/I-680 and | | | | Morello Avenue/SR-4 | 1-32 | | Figure 2.1-1 | Project Study Area and Census Tracts | | | Figure 2.1-2 | Study Area Land Use Map | | | Figure 2.6-1 | Wetlands and Waters of the U.S. Crossed or in Vicinity of Phases 1 | | | - | through 5 | 2-49 | | Figure 2.9-1 | Major Active Faults in the Project Area | 2-69 | | Figure 2.9-2 | Alquist-Priolo Earthquake Fault Zone | 2-71 | | Figure 2.12-1 | Surface Water Resources | | | Figure 2.14-1 | Community Impact Assessment Study Area | 2-99 | | Figure 2.14-2 | I-680/SR-4 Project Area Resources Potentially Affected | 2-105 | | Figure 2.17-1 | Location and Direction of Key Views 10 and 11 | 2-117 | | Figure 2.17-2 | Photosimulation of Key View No. 10 | | | Figure 2.17-3 | Photosimulation of Key View No. 11 | | # **List of Tables** | Table S-1 | Summary of Major Potential Impacts From Alternatives | ix | |--------------|--|-------| | Table 1-1 | Summary of Local Roadway and Intersection Improvement Options | | | | Considered | 1-28 | | Table 2.1-1 | Study Area Populations | 2-8 | | Table 2.2-1 | Potential Hazardous Waste Sites | 2-14 | | Table 2.3-1 | Bay Area Attainment Status | 2-17 | | Table 2.3-2 | Ambient Pollutant Concentrations in the Project Vicinity | 2-21 | | Table 2.3-3a | Carbon Monoxide Screening: Comparison of Project Interchange and | | | | Worst-case Traffic Conditions in Vicinity of Local Air Quality | | | | Monitoring Station | 2-26 | | Table 2.3-3b | Carbon Monoxide Screening: Comparison of Project Interchange and | | | | Worst-case Traffic Conditions in Vicinity of Local Air Quality | | | | Monitoring Station | 2-27 | | Table 2.4-1 | Federal Noise Abatement Criteria | 2-33 | | Table 2.4-2 | Phase 1 and 2 Soundwalls Preliminarily Evaluated as Feasible and | | | | Reasonable | 2-37 | | Table 2.4-3 | Phases 3 through 5 Soundwalls Preliminarily Evaluated as Feasible | | | | and Reasonable | 2-38 | | Table 2.6-1 | Summary of Permanent and Temporary Wetlands and Other Waters | | | | of the United States Impacted by All Five Project Phases | 2-52 | | Table 2.7-1 | Potentially Impacted Oak Trees | 2-60 | | Table 2.12-1 | Suisun Bay Water Quality | 2-88 | | Table 2.12-2 | Concentrations of Total Metals Collected Near Pacheco Creek, 1996- | | | | 2000 | 2-89 | | Table 2.12-3 | Storm Water Runoff Analysis at Various Locations in I-680 Just | | | | South of the Benicia Bridge | 2-90 | | Table 2.14-1 | Income in 2000 | 2-98 | | Table 2.14-2 | Properties Potentially Impacted by the I-680/SR-4 Interchange | | | | Project Right-of-Way | 2-104 | | Table 2.14-3 | Racial/Ethnic Composition of the Study Area in 2000 | 2-108 | #### **List of Abbreviated Terms** ABAG Association of Bay Area Governments APE Area of Potential Effect ASR Archaeological Survey Report BART Bay Area Rapid Transit best management practice BNSF Burlington Northern–Santa Fe (Railroad) Caltrans California Department of Transportation CARB California Air Resources Board CCTA Contra Costa Transportation Authority CDFG California Department of Fish and Game CEQA California Environmental Quality Act CFR Code of Federal Regulations CHP California Highway Patrol cm centimeters CO carbon monoxide CRHR California Register of Historic Resources CRLF California red-legged frog CT census tract CWA Clean Water Act dBA A-weighted decibel DBH diameter at breast height DPP Design Pollution Prevention EDR Environmental Data Resources, Inc. ESA Endangered Species Act ESU evolutionarily significant unit FAA Federal Aviation Administration FEMA Federal Emergency Management Agency FHPM Federal-aid Highway Program Manual FHWA Federal Highway Administration ha hectare HOV High-occupancy vehicle I-680 Interstate 680 ISA Initial Site Assessment km kilometer(s) L_{eq} Equivalent Sound Level LOS Level of service M moment magnitude NAC Noise Abatement Criteria NAAQS national ambient air quality standards NEPA National Environmental Policy Act NOAA Fisheries National Oceanic and Atmospheric Administration National Marine Fisheries Service NO₂ nitrogen dioxide NO_x nitrogen oxides NPDES National Pollutant Discharge Elimination System NRHP National Register of Historic Places NWP Nationwide Permit (U.S. Army Corps of Engineers) $\begin{array}{ccc} \text{O}_3 & & \text{ozone} \\ \text{Pb} & & \text{lead} \\ \text{PM} & & \text{Post mile} \end{array}$ PM₁₀ particulate matter less than 10 micrometers in diameter PM_{2.5} particulate matter less than 2.5 micrometers in diameter ppm parts per million PS&E plans, specifications, and estimates PSR Project Study Report ROG reactive organic gases RTP Regional Transportation Plan RV recreational vehicle RWQCB Regional Water Quality Control Board SIP State Implementation Plan SO_2 sulfur dioxide SO_x sulfur oxides SR State Route SR-4 State Route 4 SR-242 State Route 242 SWPPP Storm Water Pollution Prevention Plan TIP Transportation Improvement Program TNAP Traffic Noise Analysis Protocol USACE U.S. Army Corps of Engineers USEPA U.S. Environmental Protection Agency USFWS U.S. Fish and Wildlife Service VOC volatile organic compound